

Interaction between *Streptococcus* spp. and *Veillonella tobetsuensis* in the Early Stages of Oral Biofilm Formation

Izumi Mashima, a,b Futoshi Nakazawa

Department of Oral Microbiology, School of Dentistry, Health Sciences University of Hokkaido, Kanazawa, Ishikari-Tobetsu, Hokkaido, Japan^a; Japan Society for the Promotion of Science, Kouji-machi, Chiyoda-ku, Tokyo, Japan^b

Dental plaque is a multispecies oral biofilm, the development of which is initiated by adherence of the pioneer *Streptococcus* spp. Oral *Veillonella* spp., including *V. atypica*, *V. denticariosi*, *V. dispar*, *V. parvula*, *V. rogosae*, and *V. tobetsuensis*, are known as early colonizers in oral biofilm formation. These species have been reported to coaggregate with *Streptococcus* spp. in a metabolic cooperation-dependent manner to form biofilms in human oral cavities, especially in the early stages of biofilm formation. However, in our previous study, *Streptococcus gordonii* showed biofilm formation to the greatest extent in the presence of *V. tobetsuensis*, without coaggregation between species. These results suggest that *V. tobetsuensis* produces signaling molecules that promote the proliferation of *S. gordonii* in biofilm formation. It is well known in many bacterial species that the quorum-sensing (QS) system regulates diverse functions such as biofilm formation. However, little is known about the QS system with autoinducers (AIs) with respect to *Veillonella and Streptococcus* spp. Recently, autoinducer 1 (AI-1) and AI-2 were detected and identified in the culture supernatants of *V. tobetsuensis* as strong signaling molecules in biofilm formation with *S. gordonii*. In particular, the supernatant from *V. tobetsuensis* showed the highest AI-2 activity among 6 oral *Veillonella* species, indicating that AIs, mainly AI-2, produced by *V. tobetsuensis* may be important factors and may facilitate biofilm formation of *S. gordonii*. Clarifying the mechanism that underlies the QS system between *S. gordonii* and *V. tobetsuensis* may lead to the development of novel methods for the prevention of oral infectious diseases caused by oral biofilms.

Pacteria exist as multispecies communities in nature, and signaling among the cells is thought to be a part of the community dynamics. A biofilm is a community of bacteria attached to a substratum or surface. The bacteria in biofilms are embedded in an extracellular polymeric matrix produced by the bacteria themselves. Bacteria develop biofilms on submerged surfaces such as natural aquatic systems, water pipes, living tissues, tooth surfaces, indwelling medical devices, and implants (1). When bacteria succeed in forming a biofilm within a human host, they become highly resistant to antimicrobial treatment (2). Human dental plaque is a well-recognized example of a natural biofilm that plays an important role in the development and pathogenesis of oral diseases such as caries, gingivitis, and periodontitis (3).

The human oral cavity contains more than 19,000 phylotypes of microbial species (4), and approximately 100 to 200 species are found in a single individual (5). Dental plaque is a multispecies biofilm, the development of which is initiated by the adherence of pioneer species to the salivary proteins and glycoproteins adsorbed on tooth enamel. The biofilm is not formed by random simultaneous colonization by these species but rather by selective, reproducible, sequential colonization (6, 7).

The genus *Veillonella* consists of small, strictly anaerobic, Gramnegative cocci that lack flagella, spores, and capsules. Members of the genus *Veillonella* gain energy from the utilization of shortchain organic acids and have been isolated from the oral cavity and intestinal tract of humans and other animals (8, 9). Currently, the genus *Veillonella* is subdivided into 13 species: *V. atypica*, *V. caviae*, *V. criceti*, *V. denticariosi*, *V. dispar*, *V. magna*, *V. montpellierensis*, *V. parvula*, *V. ratti*, *V. rodentium*, *V. rogosae*, *V. seminalis*, and *V. tobetsuensis* (10–17). These *Veillonella* species have been isolated from lesions associated with endocarditis (18–21), hepatic abscesses (22), meningitis (23), osteomyelitis (24), acute pyelonephritis, secondary bacteremia during pregnancy (25), op-

portunistic infections (26–28), and prosthetic joint infection (29). Additionally, these bacteria, like other anaerobes, are susceptible to various antimicrobials; however, several of these species are resistant to tetracycline. In periodontal patients undergoing therapy, *Veillonella* species, along with *Streptococcus* and *Neisseria* species, were found to be consistently resistant to tetracycline (30). Moreover, tetracycline-resistant *Veillonella* species have the opportunity to come in close contact with and, consequently, transfer resistance elements to other oral bacteria and the bacteria that pass through the oral cavity (31). *Veillonella* species were previously known to be sensitive to penicillin and ampicillin but are now frequently resistant to these antibiotics (32).

Of the above-mentioned *Veillonella* species, only *V. atypica*, *V. denticariosi*, *V. dispar*, *V. parvula*, *V. rogosae*, and *V. tobetsuensis* had been isolated previously from human oral cavities as oral *Veillonella* spp. (10, 11, 13, 14, 17). Recently, *V. tobetsuensis* was isolated from a human tongue biofilm and established as a novel species in the genus *Veillonella* in our laboratory (17). The main habitats of these oral *Veillonella* species are the tongue, buccal mucosa, and saliva (9, 10, 33–36). Oral *Veillonella* species, especially *V. parvula*, have been associated with severe early childhood

Accepted manuscript posted online 27 April 2015

Citation Mashima I, Nakazawa F. 2015. Interaction between *Streptococcus* spp. and *Veillonella tobetsuensis* in the early stages of oral biofilm formation. J Bacteriol 197:2104–2111. doi:10.1128/JB.02512-14.

Editor: G. A. O'Toole

Address correspondence to Futoshi Nakazawa, nakazawa@hoku-iryo-u.ac.jp. Copyright © 2015, American Society for Microbiology. All Rights Reserved. doi:10.1128/JB.02512-14

caries (37) and intraradicular infections (38, 39), including abscess (40), apical root canals (41), and dentinal tubules (42).

Veillonella species are also predominantly found in subgingival biofilm samples of patients who have chronic periodontitis (43, 44). Delwiche et al. (8) summarized the implication of Veillonella spp. in periodontal diseases as follows: (i) Veillonella spp. constitute a part of the microbial community of biofilm and become more prominent as the biofilm develops; (ii) Veillonella spp. produce a large amount of lipopolysaccharides (LPS); and (iii) Veillonella spp. facilitate associations with other oral microbes that help the Veillonella spp. to become established in the oral microbial ecosystem. We further expand on the simplified hypothesis presented above by stating that, given a steady diet of sucrose, the streptococci present can dissimilate it into its component sugars glucose and fructose. Much of the glucose can be converted to lactate, which Veillonella spp. can utilize as a carbon and energy source for growth. Some of the sucrose can be converted to dextran by the streptococcal extracellular glucosyltransferase, which is used by Veillonella spp. to adhere to teeth and settle (8). Free fructose, formed in the process of dextran synthesis by the glucosyltransferase reaction, can be incorporated into the Veillonella LPS (45) and may be of major significance in the production of LPS.

In the case of dental caries, *Veillonella* species are highly associated with lactic acid-producing species (46). This is not surprising given its reliance on lactate as a nutrient source. This has potential clinical utility; *Veillonella* levels may serve as a sensitive biologic indicator and early warning sign of acid production. Among children without history of caries, the presence of *Veillonella* or other acid-producing bacteria, including *Streptococcus mutans*, has predicted the development of future caries (46).

As mentioned above, it is evident that oral *Veillonella* species are associated with oral biofilms, which cause many human oral infectious diseases, such as periodontal diseases and dental caries. Therefore, it would appear that understanding the interactions between *Streptococcus* and *Veillonella* spp. in the early stages of oral biofilm formation is important to prevent these oral infectious diseases. However, the detailed roles of oral *Veillonella* species in biofilm formation have not been fully clarified.

In this review article, we summarize the interactions between *Streptococcus* species and *Veillonella* species, especially between *S. gordonii* and *V. tobetsuensis*, in the early stages of oral biofilm formation. Furthermore, the roles of oral *Veillonella* spp. in the early stages of biofilm formation are summarized.

GENERAL RELATIONSHIPS BETWEEN STREPTOCOCCUS SPP. AND VEILLONELLA SPP. IN ORAL BIOFILMS

Many bacteria rely on metabolic cooperation based on the close proximity of cells for growth and become incorporated within oral microbial communities. *Veillonella* species occur in high abundance in oral biofilms (47). Furthermore, they are a part of the pioneer oral communities after birth (48). *Veillonella* species, except *V. seminalis*, can utilize short-chain organic acids—especially lactate—for growth. Growth of *Streptococcus* species leads to the formation of lactate, which is a favored substrate of *Veillonella* species. This in turn accelerates the glycolytic rate in *Streptococcus* species by removing the end product (lactate) inhibition. For example, when *Streptococcus gordonii* and *Veillonella atypica* are grown in coculture, a *Veillonella* diffusible signal leads to the upregulation of the *S. gordonii amyB* amylase gene. Increased am-

ylase activity on a starch substrate produces more fermentable glucose, generating further lactate and more favorable conditions for *V. atypica* (49).

It has been suggested that the general idea of coaggregation, as well as the subsequent metabolic cooperation, is of major importance for biofilm formation. Currently, there are two major hypotheses that address the coaggregation between *Streptococcus* species and *Veillonella* species.

Organic acids are excreted by *Streptococcus* species during growth on sugars and are the basis for the metabolic communication documented *in vitro* (50) and *in vivo* in gnotobiotic rats (51, 52). Moreover, it has been shown *in vivo* using rats that *Veillonella* species are not capable of colonizing the tooth surface without *Streptococcus* species as metabolic partners and that larger populations of *Veillonella* species develop in coculture with *Streptococcus* species with which they do not coaggregate (53).

On the other hand, Hughes et al. (54) stated that the proximity of producer to consumer could be an important factor in facilitating such metabolite transfers; indeed, 83% of oral Veillonella species isolated from subgingival plaque were found to be coaggregated with multiple streptococcal reference strains. Moreover, Chalmers et al. (55) reported that intrageneric coaggregation of oral Streptococcus species and intergeneric coaggregation of oral Streptococcus and Veillonella species are important factors in the initial formation of spatially distinct and metabolically cooperative communities during primary colonization of the tooth surface. Streptococcus-Veillonella communities containing coaggregation partners were micromanipulated from human oral biofilm, providing additional evidence of the close association of these two species in vivo. In addition, when Veillonella species were juxtaposed with coaggregation receptor polysaccharide-bearing Streptococcus species in early communities in vivo, a rapid succession of Veillonella phylotypes was found to occur (56). In our present study, there was no coaggregation between S. gordonii and V. tobetsuensis (data not shown). These results suggested that whether or not coaggregation between Streptococcus and Veillonella species occurred, the results of such coaggregation would certainly differ from those represented by the combination of the two species in the absence of coaggregation.

The conversion of lactate formed by *Streptococcus* species to less potent acids, such as acetic acid, by *Veillonella* species has been assumed to reduce susceptibility to caries in the host, although little experimental evidence supports this hypothesis. Instead, the results of a molecular study suggest that *Veillonella* species are present together with *Streptococcus* species in caries lesions (57).

These reports offer considerable evidence that *Streptococcus* species and *Veillonella* species are linked in oral biofilms.

VEILLONELLA TOBETSUENSIS SP. NOV.

In our previous study, we isolated four unknown *Veillonella*-like strains, which grew on *Veillonella* agar (58), from the tongue biofilm of healthy human adults, aged 23 to 26 years. PCR assays with species-specific primer sets designed for the five oral *Veillonella* species, *V. atypica*, *V. denticariosi*, *V. dispar*, *V. parvula*, and *V. rogosae*, based on a highly variable region in the *rpoB* gene showed that the four strains were *Veillonella* negative (59). However, DNA isolated from these strains generated PCR products with *Veillonella* genus-specific primers (36). Subsequently, on the basis of the results of morphological analysis, biochemical analysis, analysis of

FIG 1 Phylogenetic tree based on dnaK sequences.

the composition of cellular fatty acids, and phylogenetic analysis, they were subsequently established as strains of a novel *Veillonella* species, *Veillonella tobetsuensis*.

The type strain of Veillonella tobetsuensis is ATCC BAA-2400^T (=JCM 17976^T) isolated from the tongue biofilm of healthy 26year-old human adults (17). Cells are coccoid (0.3 to 0.7 μm in diameter) and occur singly or in pairs. They are obligate anaerobes, Gram-negative, nonmotile, and nonsporulating, with a convoluted surface. Colonies on brain heart infusion (BHI) blood agar are 0.5 to 2 mm in diameter without a zone of hemolysis and appear as circular, smooth, opaque, and grayish-white colonies after 5 days of incubation under anaerobic conditions at 37°C. The decolorization of basic fuchsin was not observed in the area around the colony in the Veillonella agar selective medium. Cells examined under aerobic conditions are all negative for catalase and positive for nitrate reduction. Cells do not produce acids from carbohydrates and do not exhibit extracellular glycosidic enzyme activities. Alkaline phosphatase, pyroglutamic acid arylamidase, acid phosphatase, and naphthol-AS-BI-phosphohydrolase are present, and gas is not produced under anaerobic conditions in TGY medium. The major acid end products under anaerobic conditions are acetic acid and propionic acid. The major cellular fatty acids produced are $C_{13:0}$ and $C_{17:1}\omega 8$, consistent with other Veillonella species. Strains of this species can be differentiated from other Veillonella species by dnaK and rpoB sequence analysis (Fig. 1 and 2) (17).

To determine the distribution and frequency of *V. tobetsuensis*, a species-specific PCR primer pair was previously designed based on the nucleotide sequence of the 70-kDa heat shock protein (*dnaK*) gene of *V. tobetsuensis* ATCC BAA-2400^T. When the tongue biofilm of healthy human adults (22 to 29 years of age) was examined, *V. tobetsuensis* was detected in 5 of 27 subjects and was

recovered from 19% (5/27) of the subjects carrying other *Veillonella* species. The prevalence of *V. tobetsuensis* ranged from 7.6% to 20.0% in these subjects (60).

THE BIOFILM FORMED BY STREPTOCOCCUS SPECIES AND V. TOBETSUENSIS

It has been suggested that oral *Veillonella* species in multispecies communities, especially those that include oral *Streptococcus* species, play a central role in biofilm formation as early colonizers and facilitate the succession of species in developing dental plaque *in vivo* (61).

In our previous study, the influence of each of the 6 oral Veillonella species on the formation of biofilms for each of 4 Streptococcus species, Streptococcus gordonii, S. mutans, S. salivarius, and S. sanguinis, was examined (in 24 combinations) by using a novel method for experimental biofilm formation (62, 63). Biofilm formation was highest in the combination of S. gordonii with V. tobetsuensis, and biofilm changes with time were particularly noticeable with that combination compared to the other combinations tested. As shown in Fig. 3a, panel II, both the amount of biofilm and the proportion of *V. tobetsuensis* cells in the biofilm increased with time. On the other hand, in the coculture of S. gordonii with V. tobetsuensis, V. tobetsuensis made up a greater proportion of planktonic cells as the number of planktonic cells increased with time (Fig. 3b, panel II). In addition, there was no coaggregation observed between S. gordonii and V. tobetsuensis, as reported previously (54, 55). Our results further support a study by McBride and van der Hoeven (53), the results of which suggest that there may be specific relationships between *S. gordonii* and *V*. tobetsuensis. For example, S. gordonii may provide some factors to promote the growth of *V. tobetsuensis* in the planktonic state

FIG 2 Phylogenetic tree based on rpoB sequences.

and/or *V. tobetsuensis* may produce molecules to promote the proliferation of *S. gordonii* in biofilm formation.

QS SYSTEM IN STREPTOCOCCUS SPECIES AND VEILLONELLA SPECIES

The quorum-sensing (QS) system has been described in both Gram-negative and Gram-positive bacteria. The QS is a bacterial intercommunication system that controls the expression of multiple genes in response to population density. The basic mechanisms that control gene expression in the two groups of bacteria are essentially the same; when QS bacteria are growing, they produce and release a series of molecules called autoinducers (AI) to the external environment at a low basal level. As the population increases, these molecules accumulate until they reach a certain threshold level, which leads to the activation of different sets of target genes that allow the bacteria to survive environmental

FIG 3 (a) (I) Changes in biofilm formation with *S. gordonii* as a control over time. The inset graph shows an expanded view of days 7 and 9 with *S. gordonii*. (II) Changes in biofilm formation with *S. gordonii* and *V. tobetsuensis* over time. (b) (I) Changes in planktonic cell numbers with *S. gordonii* as a control over time. The inset graph shows an expanded view of days 5, 7, and 9 with *S. gordonii*. (II) Changes in planktonic cell numbers with *S. gordonii* and *V. tobetsuensis* over time.

FIG 4 AI-2 activity of 6 oral *Veillonella* species. AI-2 activity = average sample value/negative value (negative control, autoinducer bioassay medium). *, P > 0.05; **, P > 0.01 versus control.

changes (64). The QS system is used to regulate diverse functions, such as biofilm formation (65), virulence adaptation (66), the production of antimicrobial substances (67), motility (68), sporulation (69), etc.

A number of chemically distinct families of QS molecules have been identified. The most intensively investigated family is Nacylhomoserine lactone as an autoinducer (AI-1) in Gram-negative bacteria and peptide autoinducers in Gram-positive bacteria (70).

A second type of QS system found in a wide variety of bacteria, including both Gram-negative and Gram-positive species, is termed the *luxS* or AI-2 system, and the structure of AI-2 was reported to be a furanosyl-borate diester (71). The third type of autoinducer is cholerae autoinducer 1 (CAI-1), produced by several *Vibrio* species; it has been identified and characterized as (S)-3-hydroxytridecan-4-one (72).

In the case of oral *Streptococcus* or other species, it has been reported in many studies that *luxS* or the AI-2 system is used in biofilm formation and as a virulence factor. For example, the *luxS*-based QS system affects biofilm formation in *S. anginosus*, *S. gordonii*, and *S. mutans* (73–76). In addition, in the case of *S. gordonii*, AI-2-like signaling produced by *S. gordonii* regulates aspects of carbohydrate metabolism in the organism. Furthermore, *luxS*-dependent intercellular communication is essential for biofilm formation between nongrowing cells of *S. gordonii* and *Porphyromonas gingivalis*, which is known to be a periodontal pathogenic bacterium (77).

Moreover, the mutation of *luxS* from *S. pyogenes*, which belongs to group A streptococcus, a major human pathogen that causes a wide array of diseases, affects growth and virulence factor expression in *S. pyogenes* (78). Marouni and Sela (79) also reported that *luxS* activity in *S. pyogenes* plays an important role in the expression of virulence factors associated with epithelial cell internalization. Stroeher et al. (80) reported that mutation of *luxS* in *Streptococcus pneumoniae*, which is a pathogenic human bacterium, affects its virulence in a mouse model. They were the first to investigate the direct role for *luxS* (and, by extension, AI-2).

However, the autoinducers produced by *Veillonella* species have been previously reported in a small number of studies. Frias et al. (81) demonstrated that periodontal pathogens, which, in

their report, included *V. parvula*, produced QS signaling molecules such as AI-1 and AI-2 that were detected in previously reported *Vibrio* assays (82). However, until now, their roles and functions in QS systems had not been clarified. Moreover, the QS system between oral *Streptococcus* species and *Veillonella* species has not been investigated.

When it was shown in our previous study that the greatest amount of biofilm among the 24 combinations was formed in the combination of *S. gordonii* with *V. tobetsuensis*, we hypothesized that some molecular factors, such as AI, produced by *V. tobetsuensis* might stimulate the formation of the biofilm with *S. gordonii* based on the QS system. Therefore, we focused on the QS system of *V. tobetsuensis* and tried to detect AI-1 and AI-2 in our current study. In particular, AI-2 as a strong signaling molecule was detected by the *Vibrio* assay (82) in the culture supernatants of *V. tobetsuensis*. In particular, AI-2 from *V. tobetsuensis* showed the highest activity among 6 oral *Veillonella* species in 5-day culture supernatants (Fig. 4). This result indicated that these AIs (mainly AI-2) produced by *V. tobetsuensis* may facilitate biofilm formation of *S. gordonii*.

In this article, we have reviewed studies of oral *Veillonella* and *Streptococcus* spp., which contribute to the early stages of oral biofilm formation. However, little is known about the interactions between *Veillonella and Streptococcus* spp., including the QS system with AIs. Although further studies are expected, we propose in conclusion that AI-2 produced from *V. tobetsuensis* may be one of the keys to revealing the mechanism of oral biofilm formation with *Streptococcus* and *Veillonella* spp.

FUTURE DIRECTIONS

It is very important to investigate the QS system of human-pathogenic bacteria as a means to prevent and treat many infectious diseases. However, dental plaque is an oral biofilm that consists of many kinds of oral bacterial species that are normal inhabitants of that niche. According to the results of our current study, biofilm formation was greatest in the combination of *S. gordonii* with *V. tobetsuensis*. Furthermore, AI-2 from *V. tobetsuensis* showed the highest activity among 6 oral *Veillonella* species. These results suggest that AI-2 from *V. tobetsuensis* may positively contribute to the biofilm

of *S. gordonii* and thus to the early stages of oral biofilm development

In the near future, the QS system formed by autoinducers from not only *V. tobetsuensis* but also *S. gordonii* will be analyzed to clarify the mechanism of biofilm formation by these species. Furthermore, to study interactions between *S. gordonii* and *V. tobetuensis*, including the QS system, it will be helpful to understand the unique physiology and ecology of both *Streptococcus* and *Veillonella* species. Consequently, this will lead to the development of novel methods for the prevention of oral infections, such as dental caries and periodontitis, caused by oral biofilm in early stages of development.

ACKNOWLEDGMENTS

We are grateful to Arihide Kamaguchi, Hiroshi Miyakawa, and Mari Fujita of the Department of Oral Microbiology, School of Dentistry, Health Sciences University of Hokkaido, for technical assistance.

This study was supported in part by JSPS Kakenhi grant 26462793, a Grant-in-Aid for Scientific Research (C) from The Ministry of Education, Culture, Sports, Science and Technology, a Grant-in-Aid for the 2014–2015 Research Project of the Research Institute of Personalized Health Sciences, Health Sciences University of Hokkaido, and an Iwadare Scholarship from the Iwadare Scholarship Foundation.

REFERENCES

- Meng C, Qingsong Y, Hongmin S. 2013. Novel strategies for the prevention and treatment of biofilm related infections. Int J Mol Sci 14:18488

 18501. http://dx.doi.org/10.3390/ijms140918488.
- Bjarnsholt T, Alhede M, Alhede M, Eickhardt-Sørensen RS, Moser C, Kühl M, Jensen ØP, Høiby N. 2013. The *in vivo* biofilm. Trend Microbiol 21:466–474. http://dx.doi.org/10.1016/j.tim.2013.06.002.
- Mancl AK, Kirsner SR, Ajdic D. 2013. Wound biofilms: lessons learned from oral biofilms. Wound Rep Reg 21:352–362. http://dx.doi.org/10.1111/wrr 12034
- Keijser BJF, Zaura E, Huse SM, Van der Vossen JMBM, Schuren FHJ, Montijn RC, Ten Cate JM, Crielaard W. 2008. Pyrosequencing analysis of the oral microflora of healthy adults. J Dent Res 87:1016–1020. http://dx.doi.org/10.1177/154405910808701104.
- Paster BJ, Olsen I, Aas JA, Dewhirst FE. 2006. The breadth of bacterial diversity in the human periodontal pocket and other oral sites. Periodontol 2000 42:80–87. http://dx.doi.org/10.1111/j.1600-0757.2006.00174.x.
- Diaz PI, Chalmers NI, Rickard AH, Kong C, Milburn CL, Palmer RJ, Jr, Kolenbrander PE. 2006. Molecular characterization of subject-specific oral microflora during initial colonization of enamel. Appl Environ Microbiol 72:2837–2848. http://dx.doi.org/10.1128/AEM.72.4.2837-2848.2006.
- Nyvad B, Kilian M. 1987. Microbiology of the early colonization of human enamel and root surfaces in vivo. Scand J Dent Res 95:369–380.
- Delwiche EA, Pestka JJ, Tortorello ML. 1985. The Veillonellae: gram negative cocci with unique physiology. Annu Rev Microbiol 39:175–193.
- Sutter VL. 1984. Anaerobes as normal oral flora. Rev Infect Dis 6(Suppl 1):S62–S66.
- Mays TD, Holdeman LV, Moore WEC, Rogosa M, Johnson JL. 1982. Taxnomy of the genus *Veillonella* Prèvot. Int J Syst Bacteriol 32:28–36. http://dx.doi.org/10.1099/00207713-32-1-28.
- Rogosa M. 1965. The genus Veillonella. IV. Serological groupings, and genus and species emendations. J Bacteriol 90:704–709.
- Jumas BE, Carlier JP, Jean PH, Teyssier C, Gay B, Campos J, Marchandin H. 2004. Veillonella montepellierensis sp. nov., a novel anaerobic Gram-negative coccus isolated human clinical samples. Int J Syst Evol Microbiol 54:1311–1316. http://dx.doi.org/10.1099/ijs.0.02952-0.
- Byun R, Carlier JP, Jacques NA, Marchandin H, Hunter N. 2007. Veillonella denticariosi sp. nov., isolated from human carious dentine. Int J Syst Evol Microbiol 57:2844–2848. http://dx.doi.org/10.1099/ijs.0.65096-0.
- Arif N, Do T, Byun R, Sheehy E, Clark D, Gilbert SC, Beighton D. 2008. Veillonella rogosae sp. nov., an anaerobic, Gram-negative coccus isolated from dental plaque. Int J Syst Evol Microbiol 58:581–584. http://dx.doi .org/10.1099/ijs.0.65093-0.
- 15. Kraatz M, Taras D. 2008. Veillonella magna sp. nov., isolated from jejunal

- mucosa of healthy pig, and emended description of *Veillonella ratti*. Int J Syst Evol Microbiol **58:**2755–2761. http://dx.doi.org/10.1099/ijs.0.2008/001032-0.
- Aujoulat F, Bouvet P, Jumas-Bilak E, Jean-Pierre H, Marchandin H. 2014. Veilloenlla seminalis sp. nov., a novel anaerobic Gram-stain-negative coccus from human clinical samples, and emended description of the genus Veillonella. Int J Syst Evol Microbiol 64:3526–3531. http://dx.doi .org/10.1099/ijs.0.064451-0.
- Mashima I, Kamaguchi A, Miyakawa H, Nakazawa F. 2013. Veillonella tobetsuensis sp. nov., an anaerobic, Gram-negative coccus isolated from human tongue biofilms. Int J Syst Evol Microbiol 63:1443–1449. http://dx .doi.org/10.1099/ijs.0.042515-0.
- Loewe L, Rosenblatt P, Alture-Werber E. 1946. A refractory case of subacute bacterial endocarditis due to *Veillonella gazogenes* clinically arrested by a combination of penicillin, sodium para-aminohippurate and heparin. Amer Heart J 32:327–338. http://dx.doi.org/10.1016/0002-8703 (46)90793-4.
- Greaves WL, Kaiser AB. 1984. Endocarditis due to Veillonella alcalescens. South Med J 77:1211–1212. http://dx.doi.org/10.1097/00007611-198409000-00048.
- Rovery C, Etienne A, Foucault C, Berger P, Brouqui P. 2005. Veillonella montpellierensis endocarditis. Emerg Infect Dis 11:1112–1114. http://dx.doi.org/10.3201/eid1107.041361.
- Pérez-Jacoiste Asín MA, Fernández-Ruiz M, Serrano-Navarro I, Prieto-Rodriguez S, Aguado JM. 2013. Polymicrobial endocarditis involving Veillonella parvula in an intravenous drug user: case report and literature review of Veillonella endocarditis. Infection 41:591–594. http://dx.doi.org/10.1007/s15010-012-0398-3.
- Lambe DW, Jr, Vroon DH, Rietz CW. 1974. Infections due to anaerobic cocci, p 585–599. *In* Balows A, DeHaan RM, Dowell VR Jr, Guze LB (ed), Anaerobic bacteria: role in disease. Charles C. Thomas, Springfield, IL.
- 23. Maqsood AB, Michael OF. 2000. *Veillonella parvula* meningitis: case report and review of *Veillonella* infections. Clin Infect Dis 31:839–840. http://dx.doi.org/10.1086/314046.
- Barnhart RA, Weitekamp MR, Aber RC. 1983. Osteomyelitis Caused by Veillonella. Amer J Med 74:902–904. http://dx.doi.org/10.1016/0002-9343 (83)91083-5.
- 25. Yagihashi Y, Arakaki Y. 1 November 2012, posting date. Acute pyelone-phritis and secondary bacteremia caused by *Veillonella* during pregnancy. BMJ Case Rep http://dx.doi.org/10.1136/bcr-2012-007364.
- Aas JA, Barbuto SM, Alpagot T, Olsen I, Dewhirst FE, Paster BJ. 2007. Subgingival plaque microbiota in HIV positive patients. J Clin Periodontol 34:189–195. http://dx.doi.org/10.1111/j.1600-051X.2006.01034.x.
- 27. Fisher RG, Denison MR. 1996. *Veillonella parvula* bacteremia without an underlying source. J Clin Microbiol 34:3235–3236.
- Dang AT, Cotton S, Sankaran-Walters S, Li CS, Lee CYM, Dandekar S, Paster BJ, George MD. 2012. Evidence of an increased pathogenic footprint in the lingual microbiome of untreated HIV infected patients. BMC Microbiol 12:153. http://dx.doi.org/10.1186/1471-2180-12-153.
- Marchandin H, Jean-Pierre H, Carrière C, Canovas F, Darbas H, Jumas-Bilak E. 2001. Prosthetic joint infection due to *Veillonella dispar*. Eur J Clin Microbiol Infect Dis 20:340–342. http://dx.doi.org/10.1007/PL00011273.
- 30. Williams BL, Osterberg SK, Jorgensen J. 1979. Subgingibal microflora of periodontal patients on tetracycline therapy. J Clin Periodontol 6:210–221. http://dx.doi.org/10.1111/j.1600-051X.1979.tb01923.x.
- Ready D, Pratten J, Roberts AP, Bedi R, Mullany P, Wilson M. 2006. Potential role of *Veillonella* spp. as a reservoir of transferable tetracycline resistance in the oral cavity. Antimicrob Agents Chemother 50:2866– 2868. http://dx.doi.org/10.1128/AAC.00217-06.
- 32. Ready D, Bedi R, Mullany P, Wilson M. 2012. Penicillin and amoxicillin resistance in oral *Veillonella* spp. Int J Antimicrob Agents 40:188–189. http://dx.doi.org/10.1016/j.ijantimicag.2012.04.007.
- 33. Rogosa M. 1984. Anaerobic Gram-negative cocci, p 680–685. *In* Krieg NR, Holt JG (ed), Bergey's manual of systematic bacteriology, vol 1. Williams & Wilkins, Baltimore, MD.
- 34. Aas JA, Paster BJ, Stokes LN, Olsen I, Dewhirst FE. 2005. Defining the normal bacteria flora of the oral cavity. J Clin Microbiol 43:5721–5732. http://dx.doi.org/10.1128/JCM.43.11.5721-5732.2005.
- 35. Beighton D, Clark D, Hanakura B, Gilbert S, Do T. 2008. The predominant cultivable *Veillonella* spp. of the tongue of healthy adults identified using *rpoB* sequencing. Oral Microbiol Immunol 23:344–347. http://dx.doi.org/10.1111/j.1399-302X.2007.00424.x.

- Mashima I, Kamaguchi A, Nakazawa F. 2011. The distribution and frequency of oral *Veillonella* spp. in the tongue biofilm of healthy young adults. Curr Microbiol 63:403–407. http://dx.doi.org/10.1007/s00284-011-9993-2.
- Kanasi E, Dewhirst FE, Chalmers NI, Kent R, Jr, Moore A, Hughes CV, Pradhan N, Loo CY, Tanner AC. 2010. Clonal analysis of the microbiota of severe early childhood caries. Caries Res 44:485–497. http://dx.doi.org /10.1159/000320158.
- 38. **Sundqvist G.** 1992. Associations between microbial species in dental root canal infections. Oral Microbiol Immunol 7:257–262.
- Wittgow WC, Jr, Sabiston CB, Jr. 1975. Microorganisms from pulpal chambers of intact teeth with necrotic pulps. J Endod 1:168–171. http://dx .doi.org/10.1016/S0099-2399(75)80115-4.
- Khemaleelakul S, Baumgartner JC, Pruksakorn S. 2002. Identification of bacteria in acute endodontic infections and their antimicrobial susceptibility. Oral Surg Oral Med Oral Pathol Oral Radiol Endod 94:746–755. http://dx.doi.org/10.1067/moe.2002.129535.
- Baumgartener JC, Falkler WA, Jr. 1991. Bacteria in the apical 5 mm of infected root canals. J Endod 17:380–383.
- 42. Peters LB, Wesselink PR, Buijs JF, van Winkelhoff AJ. 2001. Viable bacteria in root dentinal tubules of teeth with apical periodontitis. J Endod 27:76–81. http://dx.doi.org/10.1097/00004770-200102000-00002.
- Heller D, Silva-Boghossian CM, do Souto RM, Colombo AP. 2012. Subgingival microbial profiles of generalized aggressive and chronic periodontal diseases. Arch Oral Biol 57:973–980. http://dx.doi.org/10.1016/j.archoralbio.2012.02.003.
- 44. Silva-Boghossian CM, Neves AB, Resende FA, Colombo AP. 2013. Suppuration-associated bacteria in subjects with chronic and aggressive periodontitis. J Periodontol 84:e9–e16. http://dx.doi.org/10.1902/jop.2013.120639.
- Tortorello ML, Delwiche EA. 1983. Utilization of fructose and ribose in lipopolysaccharide synthesis by *Veillonella parvula*. Infect Immun 41:423– 425.
- Gross EL, Beall CJ, Kutsch SR, Firestone ND, Leys EJ, Griffen AL. 2012. Beyond *Streptococcus mutans*: dental caries onset linked to multiple species by 16S rRNA community analysis. 7:e47722. http://dx.doi.org/10.1371/journal.pone.0047722.
- Bik EM, Long CD, Armitage GC, Loomer P, Emerson J, Mongodin EF, Nelson KE, Gill SR, Fraser-Liggett CM, Relman DA. 2010. Bacterial diversity in the oral cavity of 10 healthy individuals. ISME J 4:962–974. http://dx.doi.org/10.1038/ismej.2010.30.
- 48. Cephas KD, Kim J, Mathai RA, Barry KA, Dowd SE, Meline BS, Swanson KS. 2011. Comparative analysis of salivary bacterial microbiome diversity in edentulous infants and their mothers or primary care givers using pyrosequencing. PLoS One 6:e23503. http://dx.doi.org/10.1371/journal.pone.0023503.
- Egland PG, Palmer RJ, Jr, Kolenbrander PE. 2004. Interspecies communication in *Streptococcus gordonii-Veillonella atypica* biofilms: signaling in flow conditions requires juxtaposition. Proc Natl Acad Sci U S A 101: 16971–16922.
- Mikx FH, van der Hoeven JS. 1975. Symbiosis of Streptococcus mutans and Veillonella alcalescens in mixed continuous cultures. Arch Oral Biol 20:407–410. http://dx.doi.org/10.1016/0003-9969(75)90224-1.
- 51. Mikx FH, van der Hoeven JS, Konig KG, Plasschaert AJ, Guggenheim B. 1972. Establishment of defined microbial ecosystems in germfree rats. I. The effect of the interactions of Streptococcus mutans or Streptococcus sanguis with Veillonella alcalescens on plaque formation and caries activity. Caries Res 6:211–223.
- van der Hoeven JS, Toorop AI, Mikx FH. 1978. Symbiotic relationship of Veillonella alcalescens and Streptococcus mutans in dental plaque in gnotobiotic rats. Caries Res 12:142–147. http://dx.doi.org/10.1159/000260324.
- McBride BC, van der Hoeven JS. 1981. Role of interbacterial adherence in colonization of the oral cavities of gnotobiotic rats infected with *Streptococcus mutans* and *Veillonella alcalescens*. Infect Immun 33:467–472.
- Hughes CV, Kolenbrander PE, Anderson RN, Moore LVH. 1988. Coaggregation properties of human oral *Veillonella* spp.: relationship to colonization site and oral ecology. Appl Environ Microbiol 54:1957–1963.
- Chalmers NI, Palmer RJ, Jr, Cisar JO, Kolenbrander PE. 2008. Characterization of *Streptococcus* sp.-*Veillonella* sp. community micromanipulated from dental plaque. J Bacteriol 190:8145–8154. http://dx.doi.org/10.1128/JB.00983-08.
- Palmer RJ, Jr, Diaz PI, Kolenbrander PE. 2006. Rapid succession within the *Veillonella* population of developing human oral biofilm in situ. J Bacteriol 188:4117–4124. http://dx.doi.org/10.1128/JB.01958-05.
- 57. Becker MR, Paster BJ, Leys EJ, Moeschberger ML, Kenyon SG, Galvin

- JL, Boches SK, Dewhirst FE, Griffen AL. 2002. Molecular analysis of bacterial species associated with childhood caries. J Clin Microbiol 40: 1001–1009. http://dx.doi.org/10.1128/JCM.40.3.1001-1009.2002.
- Rogosa M. 1956. A selective medium for the isolation and enumeration of the Veillonella from oral cavity. J Bacteriol 72:533–536.
- 59. Igarashi E, Kamaguchi A, Fujita M, Miyakawa H, Nakazawa F. 2009. Identification of oral species of the genus *Veillonella* by polymerase chain reaction. Oral Microbiol Immunol 24:310–313. http://dx.doi.org/10.1111/j.1399-302X.2009.00513.x.
- Mashima I, Nakazawa F. 2013. Identification of *Veillonella tobetsuensis* in tongue biofilm by using a species-specific primer pair. Anaerobe 22:77–81. http://dx.doi.org/10.1016/j.anaerobe.2013.04.015.
- Periasamy S, Kolenbrander PE. 2010. Central role of the early colonizer Veillonella sp. in establishing multispecies biofilm communities with initial, middle, and late colonizers of enamel. J Bacteriol 192:2965–2972. http://dx.doi.org/10.1128/JB.01631-09.
- 62. Mashima I, Nakazawa F. 2012. The wire method for generating experimental biofilms formed by oral *Streptococcus* and *Veillonella* species. Dent J Health Sci Univ Hokkaido 31:73–80.
- Mashima I, Nakazawa F. 2014. The influence of oral *Veillonella* species on biofilms formed by *Streptococcus* species. Anaerobe 28:54–61. http://dx .doi.org/10.1016/j.anaerobe.2014.05.003.
- 64. Fuqua C, Winans SC, Greenberg EP. 1996. Census and consensus in bacterial ecosystems: the LuxR-LuxI family of quorum-sensing transcriptional regulators. Annu Rev Microbiol 50:727–751. http://dx.doi.org/10.1146/annurev.micro.50.1.727.
- Irie Y, Parsek MR. 2008. Quorum sensing and microbial biofilms. Curr Top Microbiol Immunol 322:67

 –84.
- Vendeville A, Winzer K, Heurlier K, Tang CM, Hardie KR. 2005. Making 'sense' of metabolism: autoinducer-2, luxS and pathogenic bacteria. Nat Rev Microbiol 3:383–396. http://dx.doi.org/10.1038/nrmicro1146.
- 67. Kleerebezem M. 2004. Quorum sensing control of lantibiotic production; nisin and subtilin autoregulate their own biosynthesis. Peptides 25:1405–1414. http://dx.doi.org/10.1016/j.peptides.2003.10.021.
- 68. Sperandio V, Torres AG, Kaper JB. 2002. Quorum sensing Escherichia coli regulators B and C (QseBC): a novel two-component regulatory system involved in the regulation of flagella and motility by quorum sensing in E. coli. Mol Microbiol 43:809–821. http://dx.doi.org/10.1046/j.1365-2958.2002.02803.x.
- 69. Lazazzera BA. 2000. Quorum sensing and starvation: signals for entry into stationary phase. Curr Opin Microbiol 3:177–182. http://dx.doi.org/10.1016/S1369-5274(00)00072-2.
- 70. Joint I, Allan Downie J, Williams P. 2007. Bacterial conversations: talking, listening and eavesdropping. Philos Trans R Soc B 362:1115–1117. http://dx.doi.org/10.1098/rstb.2007.2038.
- Chen X, Schauder S, Potier N, Van Dorssealaer A, Pelczer I, Bassler BL, Hughson FM. 2002. Structural identification of a bacterial quorumsensing signal containing boron. Nature 415:545–549. http://dx.doi.org /10.1038/415545a.
- 72. Henke JM, Bassler BL. 2004. Three parallel quorum-sensing systems regulate gene expression in *Vibrio harveyi*. J Bacteriol 186:6902–6914. http://dx.doi.org/10.1128/JB.186.20.6902-6914.2004.
- 73. Petersen FC, Ahmed NA, Naemi A, Scheie AA. 2006. LuxS-mediated signaling in *Steptococcus anginosus* and its role in biofilm formation. Antonie Van Leeuwenhoek 90:109–121. http://dx.doi.org/10.1007/s10482 -006-9065-y.
- Huang Z, Meric G, Liu Z, Ma R, Tang Z, Lejeune P. 2009. luxS-based quorum-sensing signaling affects biofilm formation in *Streptococcus mutans*. J Mol Microbiol Biotechnol 17:12–19.
- Yoshida A, Ansai T, Takehara T, Kuramitsu HK. 2005. LuxS-based signaling affects Streptococcus mutans biofilm formation. Appl Environ Microbiol 71:2372–2380. http://dx.doi.org/10.1128/AEM.71.5.2372-2380 .2005.
- Blehert DS, Palmer RJ, Jr, Xavier JB, Almeida JS, Kolenbrander PE. 2003. Autoinducer 2 production by Streptococcus gordonii DL1 and the biofilm phenotype of a luxS mutant are influenced by nutritional conditions. J Bacteriol 185:4851–4860. http://dx.doi.org/10.1128/JB.185.16.4851-4860.2003.
- McNab R, Ford SK, El-Sabaeny A, Barbieri B, Cook GS, Lamont RJ. 2003. LuxS-based signaling in Streptococcus gordonii: autoinducer 2 controls carbohydrate metabolism and biofilm formation with Porphyromonas gingivalis. J Bacteriol 185:274–284. http://dx.doi.org/10.1128/JB.185.1.274-284.2003.
- 78. Lyon WR, Madden JC, Levin JC, Stein JL, Caparon MG. 2001. Mutation

- of luxS affects growth and virulence factor expression in Streptococcus pyogenes. Mol Microbiol **42**:145–157.
- 79. Marouni MJ, Sela S. 2003. The luxS gene of *Streptococcus pyogenes* regulates expression of genes that affect internalization by epithelial cells. Infect Immun 71:5633–5639. http://dx.doi.org/10.1128/IAI.71.10.5633 -5639.2003.
- 80. Stroeher UH, Paton AW, Ogunniyi AD, Patin JC. 2003. Mutation of luxS of *Streptococcus pneumoniae* affects virulence in a mouse model. In-
- fect Immun 71:3206–3212. http://dx.doi.org/10.1128/IAI.71.6.3206-3212.2003.
- 81. Frias J, Olle E, Alsina M. 2001. Periodontal pathogens produce quorum sensing signal molecules. Infect Immun 69:3431–3434. http://dx.doi.org/10.1128/IAI.69.5.3431-3434.2001.
- 82. Surette MG, Bassler BL. 1998. Quorum sensing in *Escherichia coli* and *Salmonella typhimurium*. Proc Natl Acad Sci U S A 95:7046–7050. http://dx.doi.org/10.1073/pnas.95.12.7046.